

Ways of Viewing and Interpreting Ensemble Forecasts: Applications in Severe Weather Forecasting

David Bright
NOAA/NWS/Storm Prediction Center
Norman, OK

AMS Short Course on Ensemble Prediction: Conveying Forecast Uncertainty

14 January 2007 San Antonio, TX

Outline

- Introduction
- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather
- Summary

Outline

- Introduction
- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather
- Summary

STORM PREDICTION CENTER

MISSION STATEMENT

The Storm Prediction Center (SPC) exists
solely to protect life and property of the American people
through the issuance of timely, accurate watch and forecast
products dealing with hazardous mesoscale weather
phenomena.

NCEP STORM PREDICTION CENTER

HAZARDOUS PHENOMENA

- Hail, Wind, Tornadoes
- Excessive rainfall
- Fire weather
- Winter weather

Severe Weather Forecasting

- <u>The Challenge</u>: High impact events often occur on temporal and spatial scales below the resolvable resolutions of most **observing and forecasting** systems
- **Key premise**: We must use knowledge of the environment and non-resolved processes to determine the spectrum of severe weather possible, where and when it may occur, and how it may evolve over time

Severe Weather Forecasting

Observational data and diagnostic tools

- Key input for short-term prediction, i.e., "Nowcast"
- But high-impact weather events typically occur on scales smaller than standard observational data
- Environment not sampled sufficiently to resolve key fields (especially 4D distribution of water vapor)

Model forecasts

- Supplement observational data in short term
- Increasing importance beyond 6-12 hr
- Typically do not resolve severe phenomena
- Deterministic model errors are related to analysis and physics errors
- Uncertainty addressed through probabilistic-type products

CONVECTIVE OUTLOOKS

Categorical and Probabilistic: Operational through Day 3; Exp through Day 8

Storm Prediction Center

OPERATIONAL WATCH PROBABILITIES

Severe Thunderstorm Watch 688 Probability Table

Tornadoes	
Probability of 2 or more tornadoes	Low (10%)
Probability of 1 or more strong (F2-F4) tornadoes	Low (<5%)
Wind	•
Probability of 10 or more severe wind events	Mod (60%)
Probability of 1 or more wind event > 65 knots	Low (10%)
Hail	
Probability of 10 or more severe hail events	Low (10%)
Probability of 1 or more hailstones >2 inches	Low (<5%)
Combined Severe Hail/Wind	
Probability of 6 or more combined severe wind/hail events	Mod (60%)

Experimental Enhanced Thunderstorms Outlooks

Thunderstorm Graphic valid until 3Z

Thunderstorm Graphic valid 3Z to 12Z

Guidance Addressing Uncertainty

- Deterministic models reveal one end state, while ensembles
 - Provide a range of plausible forecast solutions, yielding information on forecast confidence and uncertainty (probabilities)
- Ensemble systems supplement traditional (higher resolution) deterministic models
- Ensemble systems aid in decision support
 - Particularly if guidance calibrated (i.e., correct for systematic model bias and deficiencies in spread)

Ensemble Guidance at the SPC

- Develop specialized guidance for the specific application (severe weather, fire weather, winter weather)
- Design guidance that...
 - Helps blend deterministic and ensemble approaches
 - Facilitates transition toward probabilistic forecasts

Incorporates larger-scale environmental information to yield

downscaled probabilistic guidance

- Aids in decision support of high impact weather
 - Gauge confidence
 - Alert for potentially significant events

Commonly Used Ensemble Guidance at the SPC

- Mean, Median, Max, Min, Spread, Exceedance Probabilities, and Combined Probabilities
 - Basic Weather Parameters
 - Temperature, Height, MSLP, Wind, Moisture, etc.
 - Derived Severe Weather Parameters
 - CAPE, Shear, Supercell and Sig. Tornado Parameters, etc.
 - Calibrated Probability of Thunderstorms and Severe Thunderstorms

NCEP/EMC Short Range Ensemble Forecast (SREF)

- EMC SREF system (21 members)
 - 87 hr forecasts four times daily (03, 09, 15, 21 UTC)
 - North American domain
 - Model grid lengths 32-45 km
 - Multi-model: Eta, RSM, WRF-NMM, WRF-ARW
 - Multi-analysis: NAM, GFS initial and boundary conds.
 - IC perturbations and physics diversity

NCEP/EMC Medium Range Ensemble Forecast (MREF)

ModelResLevelsMemsCld PhysicsConvectionGFST126* (~105 km)2814**GFS physicsSimple A-S

- * Same as the operational GFS in 1998
- ** 14 statistically independent perturbations (using Ensemble Kalman filter method)

Outline

Introduction

- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather
- Summary

Fire Weather Ingredients:

- 1) Dry low-level airmass (i.e., low RH)
- 2) Windy
- 3) No precipitation
- 4) Warm temperatures
- 4) Dry Thunderstorms (i.e., natural ignition source)

SREF 500 mb Mean Height, Wind, Temp

SREF 500 mb Mean Height and SD (dash)

SREF Mean PCPN, UVV, Thickness

SREF Pr[P12I \geq .01"] and Mean P12I = .01" (dash)

SREF Pr[RH \leq 15%] and Mean RH = 15% (dash)

SREF Pr[WSPD ≥ 20 mph] and Mean WSPD = 20 mph (dash)

SREF Combined or Joint Probability

SREF Combined or Joint Probability

Diagnostics and Analysis

- Example: Fosberg Fire Weather Index (FFWI)
 - A nonlinear empirical relationship between meteorological conditions and fire behavior. (Fuels are not considered!)
 - Derived to highlight the fire weather threat over "small" space and time scales
- FFWI = \(\mathcal{F}(\text{Wind speed, RH, Temperature} \)
 - \rightarrow 0 \leq FFWI \leq 100
 - → FFWI > ~50-60 → significant fire weather conditions
 - \rightarrow FFWI > ~75 \rightarrow extreme fire weather conditions

SREF Median Fosberg Index + Union (red)

SREF Maximum Fosberg Index (any member)

SREF Pr[Fosberg Index ≥ 60] and Mean FFWI = 60

SREF 3h Calibrated Probability of Thunderstorms

SREF 3h Calibrated Probability of "Dry" Thunderstorms

SPC Operational Outlook (Uncertainty communicated in accompanying text)

Extended forecast example using "Postage Stamps"

Postage Stamps: 500 mb HGHT

Note deeper troughs in some fcsts

GFS Ensemble at SPC: F216 valid 00 UTC 21 June 2006

Postage Stamps: Fosberg Index

High

a few

Index in

GFS Ensemble at SPC: F216 valid 00 UTC 21 June 2006

Outline

Introduction

- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather

Summary

SREF 500 mb Mean Height, Wind, Temp

SREF 500 mb Height (Spaghetti = 5580

SREF Mean PCPN, UVV, Thickness

SREF $Pr[P06l \ge 0.25"]$ and Mean P06l = .25" (dash)

Diagnostics and Analysis

- Example: Dendritic Growth Zone (DGZ)
 - Very efficient growth (assuming water vapor is replenished)
 - Peak growth rate -14 to -15C in low-to-mid troposphere
 - Accumulate rapidly

Search ensemble members for:

- Omega ≥ 3 cm/second
- -11 C ≤ Temp ≤ -17 C
- Layer depth ≥ 50 mb
- RH in layer ≥ 85%

FIG. 9.4. Normalized ice crystal growth rate as a function of temperature.

(Adapted from Byers, 1965.)

SREF Pr[DGZ ≥ 50 mb deep]

SREF Mean 2-D Frontogenesis Function

SREF Pr[2-D Frontogenesis Function] ≥ 1

MPV

Moist Potential Vorticity

Enhancement in the upward branch of the frontal circulation in the presence of low MPV.

Typical values of MPV

Fig. 4. The cross-front circulation in physical space for the case that $q_1 = 1.0$ and b = 5.1. The minimum value of the dimensionless streamfunction is -0.611; contours are at 0.1, 0.3, 0.5, 0.7, and 0.9 times the minimum value. The background dimensionless shear equals b. Heavy solid line denotes the position of the X = 0 surface.

AMS (Emanuel 1985)

Fig. 5. As in Fig. 4 but for $q_1 = 10^{-2}$. The minimum value of the streamfunction is -1.769 in this case and the heavy dashed line denotes the surface X = L.

Low values of MPV

SREF Combined or Joint Probability

SREF Likely PTYPE and Mean P03I (contours)

SREF Pr[Snowfall Rate ≥ 1"/hour]

SREF Mean 3h Accumulated Snowfall

SREF Maximum (any member) 3h Accumulated Snowfall

SREF Pr[Ptype = Snow] and Mean P03I (contours)

SREF Pr[Ptype = ZR] and Mean P03I (contours)

SREF Combined or Joint Probability

SREF Combined or Joint Probability

SREF 6h Calibrated Probability of Snow/Ice Accum

SREF Relative to Normal for Snow/Ice Accumulation

of CO and KS

> .5" to 1" ZR wrn KS, wrn/cntrl NE

Outline

Introduction

- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather

Summary

SREF 500 mb Mean Height, Wind, Temp

SREF 500 mb Mean Height and SD (dash)

SREF 850 mb Mean Height, Wind, Temp

SREF Precipitable Water (Spaghetti = 1")

SREF Pr[MUCAPE ≥ 2000 J/kg] & Mean MUCAPE=2000 (dash)

SREF Pr[ESHR ≥ 40 kts] & Mean ESHR=40 kts (dash)

SREF Pr[C03l \geq .01"] and Mean C03l = .01" (dash)

SREF Combined or Joint Probability

Diagnostics and Analysis

- Example: Significant Tornado Parameter (STP)
 - A parameter designed to help forecasters identify supercell environments capable of producing significant (≥ F2) tornadoes (Thompson et al. 2003)
- STP = F(MLCAPE, MLLCL, Helicity, Deep shear)*
 - → STP ≥ ~1 indicative of environments that may support strong or violent tornadoes (given that convection occurs)

^{*} An updated version (not shown) includes CIN and effective depth

SREF Median STP, Union (red), Intersection (blue)

SREF Pr[STP \geq 5] and Mean STP = 5 (dash)

SREF Pr[0-1KM HLCY ≥ 150 m²/s²] & Mean 0-1KM HLCY=150 m²/s²(dash)

SREF Pr[MLLCL ≤ 1000m] & Mean MLLCL = 1000 m (dash)

SREF Combined or Joint Probability: STP Ingredients

SREF 12h Calibrated Probability of Severe Thunderstorms

48 hr SREF Forecast Valid 21 UTC 7 April 2006

Prob (MLCAPE \geq 1000 Jkg⁻¹)

X

Prob (6 km Shear \geq 40 kt)

X

Prob (0-1 km SRH \geq 100 m²s⁻²)

X

Prob (MLLCL \leq 1000 m)

X

Prob (3h conv. Pcpn \geq 0.01 in)

36 hr SREF Forecast Valid 21 UTC 7 April 2006

Prob (MLCAPE \geq 1000 Jkg⁻¹)

X

Prob (6 km Shear \geq 40 kt)

X

Prob (0-1 km SRH \geq 100 m²s⁻²)

X

Prob (MLLCL \leq 1000 m)

X

Prob (3h conv. Pcpn \geq 0.01 in)

24 hr SREF Forecast Valid 21 UTC 7 April 2006

Prob (MLCAPE \geq 1000 Jkg⁻¹)

X

Prob (6 km Shear \geq 40 kt)

X

Prob (0-1 km SRH \geq 100 m²s⁻²)

X

Prob (MLLCL \leq 1000 m)

X

Prob (3h conv. Pcpn \geq 0.01 in)

12 hr SREF Forecast Valid 21 UTC 7 April 2006

Prob (MLCAPE \geq 1000 Jkg⁻¹)

X

Prob (6 km Shear \geq 40 kt)

X

Prob (0-1 km SRH \geq 100 m²s⁻²)

X

Prob (MLLCL \leq 1000 m)

X

Prob (3h conv. Pcpn \geq 0.01 in)

Severe Event of April 7, 2006

- First ever Day 2 outlook High Risk issued by SPC
- More than 800 total severe reports
 - 3 killer tornadoes and 10 deaths
- SREF severe weather fields aided forecaster confidence

Outline

Introduction

- Applications in Severe Weather Forecasting
 - Fire Weather
 - Winter Weather
 - Severe Convective Weather
- Summary

What is the perfect forecast?

Ensemble Applications in Severe Forecasting

- Ensemble approach to forecasting similar to the deterministic approach
 - Ingredients based inputs
 - Diagnostic and parameter evaluation
 - Tend to view diagnostics in probability space
- Ensembles contribute appropriate levels of confidence to the forecast process
- Calibration of ensemble output can remove systematic biases and improve the spread
- Ensemble techniques scale to the problem of interest (weeks, days, or hours)

Looking Ahead: Storm-Scale Ensembles

- Ensemble techniques scale to the problem of interest (weeks, days, or hours)
- Example from SPC/NSSL 2005 Spring Program:
 - 3 very high resolution WRF models allowed for the creation of a "Poor person's ensemble"
 - WRF-ARW2 (2 km grid space; OU/CAPS)
 - WRF-ARW4 (4 km grid space; NCAR)
 - WRF-NMM (4.5 km grid space; NCEP/EMC)
 - Explicit, convection allowing forecasts
 - Interested in resolved storm-scale structures
 - Initiation, Mode, Evolution, Decay

WRF 2 to 4.5 km Forecasts

Valid: F024 26 May 2005

WRF 2 to 4.5 km Forecasts

Valid: F024 26 May 2005

"Spaghetti" of <u>automated</u>
<u>supercell detection:</u>
circles indicate a supercell
identified within 25 miles

<u>All three</u> WRF models contribute information to the supercell forecast

Storm-Scale Ensemble NOAA Hazadous Weather Testbed (HWT)

- 2007 Spring Experiment will continue 2005 work
 - ~15 April 2007 through ~15 June 2007
 - 2008 and 2009 will incorporate WRF-NMM and various upgrades
- Collaboration between SPC and NSSL
 - OU/CAPS (NWC)
 - NCEP partners: AWC, EMC, HPC
 - WFO Norman
- 10 members, 4 km explicit convection allowing mixed physics WRFs (eastern 2/3 CONUS)
 - 2 km high-resolution deterministic WRF to accompany ensemble
- Emphasis on revolved, high-impact hazardous weather (e.g., supercells, mode, coverage, QPF)
 - Prototype for future NCEP regional SREF system

Combined Prob-o-Grams (SREF - Cntrl NV)

SPC SREF Products on WEB

http://www.spc.noaa.gov/exper/sref/

